OSITY OF THE NITRIC OXIDE-NITROGEN DIOXIDE SYSTEM IN THE LIQUID PHASE and EXPERIMENTAL VISCOSITY MEASUREMENTS FOR THE LIQUID PHASE OF THE NITRIC OXIDE AND NITROGEN DIOXIDE SYSTEM (ADI) October, 1953 CHEMICAL ENGINEERING LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORNIA # REPRODUCED FROM LOW CONTRAST COPY. ORIGINAL DOCUMENTS MAY BE OBTAINED ON LOAN **FROM** ARMED SERVICES TECHNICAL INFORMATION AGENCY DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON 2, OHIO Parts of this document are not reproducible # VISCOSITY OF THE NITRIC OXIDE-NITROGEN DIOXIDE SYSTEM IN THE LIQUID PHASE H. H. Reamer, G. N. Richter, and B. H. Sage California Institute of Technology Pasadena, California #### **ABSTRACT** No information appears to be available concerning the viscosity of mixtures of nitric oxide and nitrogen dioxide. These oxides are frequently encountered in industrial process fluids. In order to permit the momentum transfer characteristics of the liquid phase of these mixtures to be predicted, viscosity measurements were made. Viscosity of the liquid phase was measured in the temperature interval between 40° and 280°F. for pressures up to 5,000 pounds per square inch. Data were obtained upon three mixtures within the composition interval between 0 and 0.3 weight fractions nitric oxide. The measurements were made with a rolling ball viscometer. The results indicate that the viscosity of the liquid phase is not influenced to a large extent by changes in pressure or composition within the range of conditions investigated. The effect of pressure and temperature upon the viscosity of the liquid phase of these mixtures is in reasonable agreement with available data for the viscosity of pure nitrogen dioxide. (The abstract is intended for publication in a separate section of the journal.) ## VISCOSITY OF THE NITRIC OXIDE-NITROGEN DIOXIDE SYSTEM IN THE LIQUID PHASE H. H. Reamer, G. N. Richter, and B. H. Sage # California Institute of Technology Pasadena, Galifornia #### INTRODUCTION No experimental data for the viscosity of the nitric oxide-aitrogen dioxide system were found. Pure nitrogen dioxide in the liquid phase was investigated by Thorpe and Rodger (20). Scheuer (17) studied the viscosity of this pure compound but his results differ markedly from the measurements of Thorpe and Rodger. Measurements of the viscosity of pure nitrogen dioxide in the liquid phase were made at pressures up to 5,000 pounds per square inch in the temperature interval between 40° and 280° F. (10). The volumetric and phase behavior of mixtures of nitric oxide and nitrogen dioxide has been described (19). These data extend to pressures in excess of 5,000 pounds per square inch at temperatures from 40° to 340°F, and serve as the basis for the volumetric corrections required to determine the absolute viscosity of this binary system. They are in reasonable agreement with the measurements of Purcell and Cheesman (7) for temperatures at which the two investigations may be compared. Baume and Robert (1) also studied the phase behavior of the nitric oxide-nitrogen dioxide system at temperatures below 68°F, and Wittorf (22) determined the limits of solubility of nitric oxide in nitrogen dioxide. The effect of pressure and temperature upon the specific volume of nitrogen dioxide was investigated (9, 18) and a review of the available data for this compound was presented. ### METHODS AND APPARATUS The present measurements were made with a rolling bell viscometer of a type proposed by Flowers (3) and developed by Hersey (4, 5). The instrument employed was described in connection with measurements of the viscosity of ammonia (2). This equipment involved a stainless steel tube inclined at an angle of approximately 15° down which a closely fitting steel ball was permitted to roll. The time of traverse of the ball between two sets of three coils located near the ends of the tube was determined electronically. A centrifugal pump was employed to return the ball to the upper end of the tube and to bring the system to a uniform composition and temperature. The exit from the roll tube was closed during measurements of the time of traverse of the ball down the tube. Roll times were measured with a probable error of 0.2% and the temperature of the roll tube was known, with respect to the international platinum scale, within 0.1° F. Pressures were determined by use of a balance (14) calibrated against the vapor pressure of carbon dioxide at the ice point. The pressure of the fluid within the instrument was established through a balanced aneroid type diaphragm (18) and was known within two pounds per square inch or 0.2%, whichever was the larger measure of uncertainty. Hydrodynamic characteristics of rolling ball viscometers were investigated by Watson (21), Hersey and Shore (5), and Hubbard and Brown (6) and have been considered in the application of this instrument (2). The apparatus was calibrated with n-pentane in the liquid phase using the critically chosen values of Rossini (11) for the viscosity of this compound at atmospheric pressure. An equation of the following form (2) was used to establish the viscosity from the measured roll time: $$\eta = A\theta(\sigma_{\theta} - \sigma_{f}) - \frac{B\sigma_{f}}{\theta} \tag{1}$$ The coefficients A and B were determined from the measured roll times with n-pentane as a function of temperature and were checked with water. Recalibration of the instrument without cleaning the roll tube after completion of the investigation of two of the mixtures of nitric oxide and nitrogen dioxide indicated a change in calibration of less than 0.3%. All measurements reported were carried out at sufficiently low velocities so that the effect of the acceleration of the fluid around the ball was less than 5% of the measured roll time. It is believed that the first order correction for acceleration included in Equation 1 suffices for such hydrodynamic conditions. The viscosities were expressed in micropoises as a result of widespread usage, even though this unit is not dimensionally consistent with the independent variables. Nitrogen dioxide was first introduced into the apparatus and the roll times were checked at a known temperature. The desired quantity of nitric oxide was then added from a weighing bomb while the apparatus was at a temperature of approximately 40° F. Bubble point pressures of the nitric oxide-nitrogen dioxide system (19) were sufficiently low & this temperature to permit the desired quantities of nitric oxide to be introduced without difficulty. The composition was determined from the weights of the nitric oxide and nitrogen dioxide introduced into the viscometer and was checked by the measured bubble point pressures. In addition, a sample of the liquid phase was withdrawn and its specific weight determined by pycnometer techniques at a known pressure and temperature. The information concerning the volumetric and phase behavior of the nitric oxide-nitrogen dioxide system (19) was employed in order to relate the measured bubble point pressures and specific weights of the liquid phase to composition. The maximum difference between the composition as measured by the different methods was 0.012 weight fraction nitric oxide. #### RESULTS . The effect of pressure upon the viscosity of a mixture of nitric oxide and nitrogen dioxide containing 0.991 weight fraction nitrogen dioxide was determined at four temperatures between 40° and 280° F. as a preliminary part of this investigation. The measurements involved rather large standard deviations as compared to later data reported here. The data for this sample have not been given more than 20% of the weight given to each of the other mixtures investigated. Two mixtures containing 0.920 and 0.774 weight fractions nitrogen dioxide were investigated at five temperatures between 40° and 280° F. The experimental results obtained for the mixture containing 0.920 weight fraction nitroge, dioxide are shown in Figure 1. The detailed experimental measurements for all of the mixtures are available (8). The full curves shown in Figure 1 represent data smoothed with respect to pressure, temperature, and composition. For the two mixtures and nitrogen dioxide (10), the standard deviation of the experimental data from the smoothed curves was 47 micropoises and the average deviation was 3.3 micropoises if regard was taken of sign. If the measurements for the mixture containing 0.991 nitrogen dioxide are included, the standard and average deviations are several times as large. Values of the viscosity of the liquid phase of this system are reported in Table I for even values of pressure, temperature, and composition. These data include earlier measurements upon the viscosity of nitrogen dioxide (10) which were modified slightly at the lower temperatures on the basis of the present measurements. The standard deviation of 47 micropoises was comparable to that found in the earlier studies, of the viscosity of nitrogen dioxide (10). The influence of composition upon the viscosity of the nitric oxidenitrogen dioxide system is shown in Figure 2 for each of the temperatures investigated. The solid points represent the data obtained from smoothing the experimental measurements for the individual mixtures, whereas the full curves correspond to the values recorded in Teble I. The reproducibility of the data for an individual composition at a particular time was much better than that found for the entire set of measurements. The viscosity of the liquid phase at bubble point is depicted in Figure 3. The small effect of changes in composition upon the viscosity of the liquid phase is evident. Data recorded in Table I indicate that, within the range of pressures and compositions investigated, the influence of these variables is small. Such behavior is in contradistinction to the marked variations in viscosity with changes in pressure or composition in the case of hydrocarbon systems (12, 13, 15, 16). Pressure and temperature influence the viscosity of mixtures of nitric oxide and nitrogen dioxide to much the same extent as that found for pure nitrogen dioxide (10). ### ACKNOWLEDGMENT This experimental program was supported by the Office of Naval Research. G. N. Richter was the recipient of a Union Carbide and Carbon Corporation graduate fellowship. Betty Kendall carried out the calculations and Elizabeth McLaughlin sided in the assembly of the manuscript. The assistance of W. N. Lacey in its review is acknowledged. #### REFERENCES - 1. Baume, G., and Robert, M., Compt. rend., 169, 967 (1919). - 2. Carmichael, 1. T., and Sage, B. H., Ind. Eng. Chem., 44, 2728 (1952). - 3. Flowers, A. E., Proc. Am. Soc. Testing Materials, 14, II, 565 (1914). - 4. Hersey, M. D., J. Washington Acad. Sci., 6, 525 and 628 (1916). - 5. Hersey, M. D., and Shore, H., Mech. Eng., 50, 221 (1928). - Hubbard, R. M., and Brown, G. G., Ind. Eng. Chem., Anal. Ed., 15, 212 (1943). - 7. Purcell, R. H., and Cheesman, G. H., J. Chem. Soc. (London), 1932, 826. - 8. Reamer, H. H., Richter, G. N., and Sage, B. H., Washington, D. G., Am. Doc. Inst., Doc. No. (1953). - 9. Reamer, H. H., and Sage, B. H., Ind. Eng. Chem., 44, 185, (1952). - 10. Richter, G. N., Reamer, H. H., and Sage, B. H., Ind. Eng. Chem., 45, 2117 (1953). - 11. Rossini, F. D., "Selected Values of Properties of Hydrocarbons," Washington, D. C., National Bureau of Standards, 1947. - 12. Sage, B. H., Inman, B. N., and Lacey, W. N., Ind. Eng. Chem., 29, 888 (1937). - 13. Sage, B, H., and Lacey, W. N., Ind. Eng. Chem., 32, 587 (1940). - Sage, B. H., and Lacey, W. N., <u>Trans. Am. Inst. Mining and Met. Engrs.</u>, 174, 102 (1948). - 15. Sage, B. H., Sherborne, J. E., and Lacey, W. N., API Prod. Bull. 216, 40 (1936); Oil Weekly, 80, No. 12, 36 (1936). - 16. Sage, B. H., Yale, W. D., and Lacey, W. N., Ind. Eng. Chem., 31, 223 (1939). - 17. Scheuer, O., Ans. Wien. Akad., 48, 307 (1911). - 18. Schlinger, W. G., and Sage, B. H., Ind. Eng. Cham., 42, 2158 (1950). - 19. Selleck, F. T., Reamer, H. H., and Sage, B. H., Ind. Eng. Chem., 45, 814 (1953). - 20. Thorpe, T. E., and Rodger, J. W., Phil. Trans. Roy. Soc. (London), A 185, 397 (1895). - 21. Watson, K. M., Ind. Eng. Chem., 35, 398 (1943). - 22. Wittorf, N. V., Z. Anorg. Chem., 41, 85 (1904). # NOMENCLATURE | A | dimensional coefficient of Equation 1 | |-----------------------|---| | В | dimensional coefficient of Equation 1 | | 7 | absolute viscosity, micropoises | | Œ | specific weight of ball, pounds per cubic foot | | of | specific weight of fluid, pounds per cubic foot | | $\boldsymbol{\theta}$ | roll time of ball, seconds | ## LIST OF FIGURES - 1. Viscosity of the Liquid Phase of a Mixture Containing 0.920 Weight Fraction Nitrogen Dioxide - 2. Viscosity-Composition Diagram - 3. Viscosity of Nitric Oxide-Nitrogen Dioxide System at Bubble Point Fig. 1 Viscosity of the Liquid Phase of a Mixture Containing C.920 Weight Fraction Nitrogen Dioxide Fig. 2 Viscosity-Composition Diagram Fig. 3. Viscosity of Nitric Oxide-Nitrogen Dioxide System at Bubble Point # LIST OF TABLES 1. Viscosity of Mixtures of Nitric Oxide and Nitrogen Dioxide TABLE I VISCOSITY ^a OF MIXTURES OF NITRIC OXIDE AND NITROGEN DIOXIDE | Pressure | - | Wt. Fra | c. Nitrogen | Dioxide | | |--------------|-----------------|--------------|--------------|--------------|--------------| | Lb. /Sq. In. | 0.80 | 0.85 | 0.90 | 0.95 | 1.00 | | Absolute | | | 0_ | | | | | | | 40°F. | | | | n.111. m.t. | (30) b | (29) | (27) | (22) | (6. 5) | | Bubble Point | 4960 | 4720 | 4610 | 4680 | 4900 | | 200 | 4980 | 4760 | 4660 | 4730 | 4940 | | 400 | 5000 | 4800 | 4700 | 4760 | 4970 | | 600 | 5030 | 4830 | 4740 | 4800 | 5020 | | 800 | 5060 | 4860 | 4770 | 4830 | 5040 | | 1000 | 5070 | 4880 | 4820 | 4870 | 5050 | | 1250 | 5120 | 4940 | 4870 | 4920 | 5100 | | 1500 | 5140 | 4960 | 4910 | 4970 | 5140 | | 1750 | 5190 | 5020 | 4960 | 5020 | 5180 | | 2000 | 5220 | 5060 | 5000 | 5060 | 5220 | | 2250 | 5270 | 5120 | 5060 | 5100 | 5260 | | 2500 | 5310 | 5140 | 5090 | 5140 | 5290 | | 2750 | 5360 | 5190 | 5130 | 5180 | 5340 | | 3000 | 5380 | 5220 | 5170 | 5220 | 5370 | | 3500. | 547gc | [5300] | [5260] | [5320] | [5450] | | 4000 | 3550 | [538Q] | 5330 | [5380] | [5530] | | 4500 | 5620 | [5460] | 5420 | 5490 | [5625] | | 5000 | [568 <u>0</u>] | [5519] | 5480 | [5580] | [5740] | | | | | 100 °F. | | | | Bubble Point | (86)
3260 | (79)
3120 | (71)
3070 | (60)
3120 | (31)
3320 | | 200 | 3300 | 3200 | 3100 | 3200 | 3400 | | 400 | 3300 | . 3200 | 3100 | 3200 | 3400 | | 600 | 3340 | 3200 | 3170 | 3240 | 3410 | | 800 | 3360 | 3230 | 3200 | 3270 | 3430 | | 1000 | 3380 | 3260 | 3220 | 3300 | 3450 | a Viscosity expressed in micropoises. Figures in parentheses represent bubble point pressures expressed in pounds per square inch absolute. c Figures in brackets were obtained by extrapolation. TABLE I cont. | Pressure | ****** | | c. Nitrogen | Dioxide | | |---------------------|----------------------|--------------|--------------|--------------|--------------| | Lb. /Sq. In. | 0.80 | 0,85 | 0.90 | 0.95 | 1.00 | | Absolute | | | | , | | | | 10/1 | 470 \ | 4711 | 44.00 | 1211 | | Bubble Point | (86)
3 260 | (79)
3120 | (71)
3070 | (60)
3120 | (31)
3320 | | | 3500 | 3100 | 30.0 | 7.50 | , | | 1250 | 3410 | 3300 | 3260 | 3320 | 3480 | | 1500 | 3440 | 3330 | 3280 | 3350 | 3510 | | 1750 | 3470 | 3350 | 3310 | 3390 | 3540 | | 2000 | 3500 | 3380 | 3350 | 3420 | 3560 | | 2250 | 3520 | 3400 | 3370 | 3440 | 3580 | | 2500 | 3550 | 3440 | 3400 | 3480 | 3620 | | 2750 | 3560 | 3500 | 3420 | 3500 | 3640 | | 3000 | 3580 | 3580 | 3440 | 3520 | 3660 | | 3500 | 3630 | 3510 | 3480 | 3560 | 3700 | | 4000 | 3690 | 3540 | 3500 | 3580 | 3740 | | 4500 | 3760 | 3600 | 3550 | 3620 | 3780 | | 5000 | 3840 | 3660 | 3580 | 3660 | 3820 | | | | | 160 °F. | | | | Bubble Point | (270) | (239) | (204) | (162) | (111) | | Dabbis I bill | 2110 | 2070 | 2080 | 2090 | 2170 | | 200 | | | •• | 2100 | 2200 | | 400 | 2200 | 2100 | 2100 | 2100 | 2200 | | 600 | 2200 | 2100 | 2100 | 218G | 2230 | | 800 | 2200 | 2180 | 2180 | 2200 | 2260 | | 1000 | 2220 | 2200 | 2210 | 2240 | 2280 | | 1250 | 2250 | 2240 | 2240 | 2260 | 2310 | | 1500 | 2270 | 2260 | 2270 | 2290 | 2340 | | 1750 | 2300 | 2280 | 2290 | 2320 | 2360 | | 2000 | 2320 | 2310 | 2320 | 2340 | 2380 | | 2250 | 2340 | 2320 | 2330 | 2360 | 2400 | | 2500 | 2360 | 2350 | 2360 | 2380 | 2430 | | 2750 | 2390 | 2370 | 2370 | 2400 | 2460 | | 3000 | 2420 | 2400 | 2410 | 2440 | 2480 | | 3500 | 2470 | 2460 | 2460 | 2470 | 2540 | | 4000 | 2520 | 2490 | 2490 | 2500 | 2580 | | 4500 | 2570 | 2540 | 2530 | 2540 | 2600 | | 5000 | 2620 | 2580 | 2560 | 2570 | 2620 | TABLE I cont. | Pressure | - | -Wt. Fra | c. Nitrogen | Dioxide | | | |-----------------|---------------|---------------|---------------|---------------|--------------|--| | Lb./Sq. In. | 0.80 | 0.85 | 0.90 | 0.95 | 1.00 | | | Absolute | 220 °F. | | | | | | | n. 111 - n. 1 . | (701) | (610) | (516) | (424) | (333) | | | Bubble Point | 1220 | 1180 | 1190 | 1220 | 1320 | | | 200 | •• | •• | •• | •• | | | | 400 | •• | | | • • | 1400 | | | 600 | •• | • • | 1240 | 1310 | 1420 | | | 800 | 1280 | 1280 | 1310 | 1370 | 1480 | | | 1000 | 1320 | 1340 | 1380 | 1440 | 1540 | | | 1250 | 1360 | 1380 | 1430 | 1510 | 1600 | | | 1500 | 1400 | 1420 | 1480 | 1550 | 1650 | | | 1750 | 1440 | 1460 | 1520 | 1600 | 1680 | | | 2000 | 1480 | 1500 | 1560 | 1630 | 1720 | | | 2250 | 1530 | 1530 | 1580 | 1660 | 1740 | | | 2500 | 1520 | 1550 | 1590 | 1660 | 1760 | | | 2750 | 1560 | 1600 | 1620 | 1690 | 1780 | | | 3000 | 1590 | 1620 | 1640 | 1700 | 1800 | | | 3500 | 1630 | 1640 | 1680 | 1740 | 1820 | | | 4000 | 1680 | 1690 | 1720 | 1780 | 1850 | | | 4500 | 1740 | 1740 | 1760 | 1820 | 1880 | | | 5000 | 1790 | 1780 | 1780 | 1830 | 1900 | | | | | | 280 °F. | | | | | | <i>x</i> : | | | | | | | Bubble Point | (1570)
160 | (1388)
160 | (1201)
200 | (1026)
340 | (864)
570 | | | 200 | | •• | •• | •• | | | | 400 | •• | •• | •• | • • | | | | 600 | •• | •• | •• | •• | | | | 800 | •• | •- | •• | | | | | 1000 | •• | •• | •• | . 100 00 | 630 | | | 1250 | | •• | 220 | 410 | 710 | | | 1500 | •• | 180 | 290 | 490 | 800 | | | 1750 | 220 | 260 | 360 | 580 | 880 | | | 2000 | 270 | 320 | 450 | 650 | 940 | | | 2250 | 340 | 400 | 520 | 720 | 990 | | | 2500 | 390 | 450 | 570 | 7 7 0 | 1040 | | TABLE I cont. | Pressure | ************************************** | Wt. Frac | . Nitrogen l | Dioxide | | |--------------------------|--|----------|--------------|---------|--------| | Lb. /Sq. In.
Absolute | 0.80 | 0.85 | 0.90 | 0. 95 | 1. 00 | | Bubble Point | (1570) | (1388) | (1201) | (1026) | (864) | | Danie Louit | 160 | 160. | 200 | 340 | 570 | | 2750 | 450 | 520 | ∪40 | 830 | 1090 | | 3000 | 500 | 560 | 690 | 880 | 1120 | | 3500 | 620 | 690 | 810 | 980 | 1170 | | 4000 | 750 | 800 | 910 | 1040 | - 1210 | | 4500 | 880 | 920 | 1000 | 1110 | 1250 | | 5000 | 980 | 1010 | 1080 | 1160 | 1280 | # EXPERIMENTAL VISCOSITY MEASUREMENTS FOR THE LIQUID PHASE OF THE NITRIC OXIDE AND NITROGEN DIOXIDE SYSTEM ### Supplemental to VISCOSITY OF THE NITRIC OXIDE-NITROGEN DIOXIDE SYSTEM IN THE LIQUID PHASE This supplemental material will be deposited with the American Documentation Institute, Library of Congress, Washington, D. C., from which microfilm or photostats may be obtained upon request. Chemical Engineering Laboratory California Institute of Technology Pasadena, California EXPERIMENTAL VISCOSITY MEASUREMENTS FOR THE LIQUID PHASE OF THE NITRIC OXIDE AND NITROGEN DIOXIDE SYSTEM H. H. Reamer, G. N. Richter, and B. H. Sage Chemical Engineering Laboratory California Institute of Technology Pasadena, California Viscosity of the liquid phase for mixtures involving nitric oxide and nitrogen dioxide was measured at pressures up to 5,000 pounds per square inch for five temperatures between 40° and 280° F. (1). These measurements supplement studies of the viscosity of liquid nitrogen dioxide (2). The data were obtained by means of a rolling ball viscometer (3). The methods of calibration and the datails of the equipment are available (2, 3). Temperatures of the viscometer were known within 0.1° F. of the international platinum scale and pressures with a probable error of 0.2% or two pounds per square inch, whichever was the larger uncertainty. Roll times were measured with a probable error of 0.03 second. The instrument was calibrated with n-pentane liquid in the laminar region and with air and carbon dioxide in the turbulent region (3). No measurements of the nitric oxide-nitrogen dioxide system were made in the turbulent region. Table I records the experimental measurements of viscosity for this binary system for three different mixtures containing 0.774, 0.920, and 0.991 weight fractions nitrogen dioxide. The absolute viscosities recorded were calculated from at least three roll times at each state. The average deviation from the mean of these three roll times was less than 0.02 second. The calibration of the instrument in the case of the mixtures containing 0.991 weight fraction nitrogen dioxide changed by 1.4% during the course of the measurements. This variation was distributed over the five temperatures in a linear fashion. It is believed that the studies of the mixtures containing 0.991 weight fraction nitrogen dioxide are somewhat less reliable than the results obtained for the other two mixtures. In the case of the two mixtures containing 0.774 and 0.920 weight fractions aitrogen dioxide the calibration changed by less than the probable error of measurement. The results for these two mixtures and for pure nitrogen dioxide involve a standard deviation in the smoothed viscosity of 47 micropoises considering all the uncertainty to be in the viscosity and none in the pressure, temperature, or composition. On the other hand, a probable error of 122 micropoises was found if the data for 0.991 weight fraction nitrogen dioxide were included. ### REFERENCES - 1. Reamer, H. H., Richter, G. N., and Sage, B. H., "Viscosity of the Nitric Oxide-Nitrogen Dioxide System in the Liquid Phase," submitted to Ind. Eng. Chem. - 2. Richter, G. N., Reamer, H. H., and Sage, B. H., Ind. Eng. Chem., 45, 2117-2119 (1953). - 3. Carmichael, L. T., and Sage, B. H., Ind. Eng. Chem., 44, 2728-2732 (1952). # LIST OF TABLES I. Experimental Measurements of Viscosity of Nitric Oxide and Nitrogen Dioxide in the Liquid Phase TABLE I EXPERIMENTAL MEASUREMENTS OF VISCOSITY OF NITRIC OXIDE AND NITROGEN DIOXIDE IN THE LIQUID PHASE | Absolute
Viscosity,
Micropoise | ide 0. 991 | 4738
4670
4798
4923 | 3070
3149
3372
3443 | 2037
2106
2158
2227
2279 | 1377
1467
1415
1491
1516 | |--------------------------------------|-----------------------------------|--|---|---|--| | Average
Roll Time,
Second | Nitrogen Dioxide 0.99 | 43. 77
44. 15
44. 15
44. 72
100 °F. | 36.62
36.97
38.21
38.57 | 32. 11
32. 48
32. 81
33. 23
33. 52
220 °F. | 28.66
29.21
29.37
29.85
30.12 | | Pressure
Lb. /Sq. In.
Absolute | Wt. Frac. | 53
440
1224
1852 | 380
1038
3644
4522 | 640
1298
2164
3110
3964 | 713
1535
2597
3534
4400 | | Absolute
Viscosity,
Micropolse | de 0. 920 | 4677
4779
4918
5070
5147 | 3218
3302
3371
3405
3466 | 2205
2291
2372
2480
2529 | 1554
1624
1650
1707
300
404
574
862 | | Average
Roll Time,
Second | Nitrogen Dloxide 0. 920
40 °F. | 43. 20
43. 66
44. 28
44. 98
45. 39
100 °F | 36. 74
37. 15
37. 56
37. 86
38. 20
160 °F. | 32. 14
32. 60
33. 68
33. 67
33. 97
220 °F. | 28. 93
29. 44
29. 74
30. 09
30. 09
22. 86
23. 48
24. 50
25. 81
26. 63 | | Pressure
Lb. /Sq. In.
Absolute | Wt. Frac. | 212
629
1221
2001
2688 | 530
1270
2158
3417
4211 | 585
1342
2370
3627
4450 | 1608
2640
3399
4103
1168
1768
2539
3496
4480 | | | | | | | | | Absolute
Viscosity,
Micropoise | de 0.774 | 5005
5103
5189
5341
5512 | 3417
3509
3597
3747
3843 | 2185
2222
2315
2417
2543 | 1370
1437
1498
1598
1676
189
320
454
692 | | Average
Roll Time,
Second | Frac. Nitrogen Dioxide 0. | 43.98
44.44
44.87
45.66
46.47
100 °F. | 36.96
37.55
38.04
38.73
39.25 | 31.76
32.04
32.52
33.09
33.66 | 27. 76
28. 19
28. 60
29. 17
29. 62
28. 62
23. 06
23. 86
24. 89
25. 79 | | Pressure
Lb. /Sq. In.
Absolute | Wt. Frac. | 230
628
1109
2128
2910 | 407
1294
2215
3427
4214 | 650
1314
2211
3499
4426 | 1104
1734
2455
3467
4439
1809
2404
3063
3877 |